Thermal Spray and Machine, Inc. 2400 Hampton Boulevard, Suite B Norfolk, VA. 23517 Phone: (757) 623-6484 Fax: (757) 623-6483 Email: <u>dave.donohue@tsmnorfolk.com</u> Website Address: <u>www.tsmnorfolk.com</u> charlie.hurd@sbcglobal.net chris.nichols@tsmnorfolk.com # Marine Applications of Thermal Spray Technology Hard Chrome Alternatives Team Meeting San Diego, CA 25 January 2006 Jim Galvin, President, Thermal Spray & Machine, Inc. Dave Donohue, Corporate Technical Director, TSM, Inc. Charlie Hurd, West Coast Representative, TSM, Inc. Chris Nichols, Vive President, Sales & Marketing, TSM, Inc. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|---|--|--| | 1. REPORT DATE
25 JAN 2006 | | 2. REPORT TYPE | REPORT TYPE | | 3. DATES COVERED 00-00-2006 to 00-00-2006 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Marine Applications of Thermal Spray Technology Hard Chrome
Alternatives Team Meeting | | | | 5b. GRANT NUMBER | | | | Anternatives ream intetting | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Thermal Spray and Machine, Inc,2400 Hampton Boulevard, Suite B,Norfolk,VA,23517 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES 26th Replacement of Hard Chrome and Cadmium Plating Program Review Meeting, January 24-26, 2006, San Diego, CA. Sponsored by SERDP/ESTCP. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 67 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **CUSTOMER BASE** - Approx. 40-45% of Overall Sales Volume U.S. Military Navy – Army – Coast Guard – Military Sealift Command - Support Center For Shipyards, Manufacturing Plants, Electrical, Hydraulic, and Mechanical Repair Facilities and Original Equipment Manufacturers - Commercial Customers Anheuser-Busch – Dupont – Weyerhaeuser – Alcoa Georgia Pacific - International Paper - Phillip Morris Honeywell Performance Fibers ... and a host of others..!! # Thermal Spray & Machine, Inc. - CERTIFICATIONS - SUPERVISOR OF SHIPBUILDING, CONVERSION & REPAIR, US NAVY, PORTSMOUTH, VA Certification of Facilities in accordance with NAVSEA MIL-STD 1687A - 2. COMMANDER NAVAL SEA SYSTEMS COMMAND (SEA 05M2) Approval of TSM's Thermal Spray Coating Procedure FP-WC-01for HVOF Application of Tungsten Carbide - 3. COMMANDER NAVAL SEA SYSTEMS COMMAND (SEA 05M2) Approval of TSM's Thermal Spray Coating Procedure for HVOF Application of Alloy 625 - 4. NAVAL SURFACE WARFARE CENTER, CRANE DIVISION Certification of Facility IAW NAVSEA S9320-AM-PRO-030/MLDG Rev 02, Vol. III - 5. <u>COMMANDING OFFICER, SUBMEPP</u> NAVSEA Qualification to Manufacture MIL-C-24231 Connector Plugs for Submarine Cables - **6. AMERICAN BUREAU OF SHIPPING** Certificate of Type Approval No. NN498634 of TSM's Thermal Spray Coatings Including Main Propulsion Shafting Applications - 7. AMERICAN BUREAU OF SHIPPING Certificate of Design Assessment No. 04-HS410093/2-PDA of TSM's Process F/P WC-01 for Repair and Restoration of Marine Machinery Components - 8. <u>AMERICAN BUREAU OF SHIPPING</u> Certificate of Manufacturing Assessment No. NN498634 of TSM's Facilities and Associated Quality Procedures to Apply Coatings That Meet ABS Designated Standards - 9. <u>LLOYD'S REGISTER</u> Certificate of Approval No. MNDE/REP/0001/01 of TSM's Arc Spraying and HVOF Spraying Procedures # U.S. Department of Defense Office of the Assistant Secretary of Defense (Public Affairs) News Release No. 851-04 IMMEDIATE RELEASE September 1, 2004 # **DoD Issues Green Procurement Policy** The Department of Defense today announced an important step forward in its efforts to align mission and environmental stewardship by issuing a new "green procurement" policy. The policy affirms a goal of 100 percent compliance with federal laws and executive orders requiring purchase of environmentally friendly, or "green" products and services. # Thermal Spray Process And Coatings Comply With DoD Green Procurement Policy... - NO Hexavalent Chrome! NO Phosphates! - NO Cadmium! NO Halogens! - <u>NO</u> Lead! <u>NO</u> Volatile Organic Compounds (VOC's)! # **Applications of HVOF Thermal Spray** - Bearing & Seal Journals - Manufacturing Rolls - Compressor Parts - Pump Shafts - Blower Shafts - Armature Shafts - Hydraulic Rods - Gear Fits - Pump Casings - Impellers - Centrifuges - Turbine Shafts - Sleeves - Axle Shafts - Camshaft Journals - Pistons/Piston Rods - Crankshafts - Bow Thruster Shafts - Bearing Fits - Propeller Shafts - Rudder Posts - Valve Stems - Main Propulsion Shafts - Plungers - Mandrels - Packing Glands # MARINE APPLICATIONS INNOVATION! EXPERIENCE! QUALITY! # HARD CHROME REPLACEMENT INNOVATION! EXPERIENCE! QUALITY! # HYDRAULIC CYLINDER ROD **Shaft Coated With HVOF Applied Tungsten Carbide** **HVOF Applied Tungsten Carbide Coatings Are An Approved Alternative For Hard Chrome Replacement!!** These coatings are hard, dense, well bonded, wear resistant, seal friendly, and protect against corrosion! # HYDRAULIC CYLINDER ROD **Shaft Coated With HVOF Applied Tungsten Carbide** # WEAPONS ELEVATOR CYLINDER ROD – USS WASP Entire Rod Repaired With HVOF Applied Tungsten Carbide As Hard Chrome Replacement # USS BOONE (FFG-25) – STEERING ENGINE RUDDER RAM REPAIRED WITH TUNGSTEN CARBIDE-COBALT REPLACING THE ORIGINAL HARD CHROME # STERN GATE HYDRAULIC CYLINDER ROD - USS ASHLAND **Entire Rod Coated With HVOF Applied Tungsten Carbide As Hard Chrome Replacement** # NAVY and COAST GUARD HVOF APPLICATIONS INNOVATION! EXPERIENCE! QUALITY! # **U.S. Navy Landing Craft (LCAC)** REPAIRED SEAL AREAS CLOSE-UP OF REPAIRED BEARING AREA #### **LIFT FAN SHAFTS** We have coated the bearing journals on more than 600 LCAC lift fan shafts extending the service life from 100 hours (1 Year) to over 700 hours (7 Years) and still counting!! PROJECTED SAVINGS: \$20.1M Over 15 Year Service Life! # **HVOF Applied Tungsten Carbide Cobalt/Nickel Coatings** (TSM-0010) Thermal Spray Coating (TSM-0010) not only increases corrosion protection but also increases surface hardness resulting in a substantial increase in material life. Normal carbon steel hardness is 22 on the Rockwell C Scale, by coating with Tungsten Carbide the hardness is increased to 64, almost three (3) times the hardness of the original material. #### AIRCRAFT CARRIER ELEVATOR STANCHIONS **BEFORE** **AFTER** # AIRCRAFT CARRIER FLIGHT DECK ELEVATOR LOCKING PIN **Coated With HVOF Applied Tungsten Carbide For Increased Wear Resistance** # **USS Detroit - 63 Ton Rudder Post** # Bearing and Seal Areas Repaired with HVOF Applied Inconel 625 Yes, that was 63 TONS (126,000 lbs.)!! Saved the customer \$193,000.00 and 25 schedule days # **USS KENNEDY – MAIN FEED PUMP TURBINE** Bearing and Seal Areas Repaired With HVOF Applied Tungsten Carbide # USS KENNEDY – SHIP'S SERVICE TURBINE GENERATOR # $\mathbf{AFTER} \longrightarrow$ Bearing Areas Repaired with HVOF Applied Tungsten Carbide #### USS NASHVILLE – SHIP'S SERVICE TURBINE GENERATOR ROTOR # Bearing Area Repaired With HVOF Applied Tungsten Carbide And Collector Rings Dressed # **CONTROL ARM LEVER** SHIP'S SERVICE TURBINE GENERATOR – USS NASHVILLE (LPD-14) #### **USS PONCE (LPD-15)** #### TURBINE GENERATOR REDUCTION GEAR AND DRIVESHAFT ## Bearing Areas Repaired With HVOF Applied Tungsten Carbide # SUBMARINE ELECTRIC MOTOR ROTOR Bearing Areas Repaired With HVOF Applied Tungsten Carbide NOTE: This Is A Special Rotor Designed For Submarine Applications And The Finished Machining Tolerance Was .0002" Over The Entire Length Of The Shaft For Noise Reduction. # U.S. COAST GUARD – 110 CLASS RUDDER AND POST Packing, Bearing, and Seal Areas Repaired With HVOF Applied Tungsten Carbide # **Submarine Vacuum Pump Shaft**Bearing Area Repaired with HVOF Applied WCCo/NI # USS WASP - STEERING ENGINE RUDDER RAM TUNGSTEN CARBIDE COBALT/NICKEL COATING **BEFORE** **AFTER** # FIN STABILIZER SHAFT Bearing and Seal Area Repaired With HVOF Applied Tungsten Carbide # **COAST GUARD ANCHOR WINDLASS DRUM** Seal Areas Repaired With HVOF Applied Tungsten Carbide ### NUCLEAR SUBMARINE SNORKEL INNER PIPE **Entire Snorkel Surface Repaired with HVOF Applied Tungsten Carbide Coating** #### SUBMARINE SHAFT FOR TOWED ARRAY HANDLING EQUIPMENT Bearing Area Restored With HVOF Applied Tungsten Carbide for Increased Wear Resistance for Naval Undersea Warfare Center, Newport Division Restored bearing area completed 400 hour wear test by NUWC, Newport with no measurable wear. NUWC plans to restore all worn TAHE with HVOF applied tungsten carbide # U.S. NAVY - PATROL COASTAL CRAFT MAIN PROPULSION SHAFTS Bearing Journals Repaired With HVOF Applied Tungsten Carbide # Z – DRIVE SEAL LINER Military Sealift Command – Cable Laying Ship Repaired With HVOF Applied Tungsten Carbide # GATE VALVE – 12" # Seat Surface Repaired With HVOF Applied Tungsten Carbide # COMMERCIAL HIGH VELOCITY OXY-FUEL (HVOF) APPLICATIONS INNOVATION! EXPERIENCE! QUALITY! # **BOW THRUSTER YOKE** Alignment Fit Repaired With HVOF Applied Tungsten Carbide #### **CSX Lines - Bow Thruster Shaft** Bearing Journal and Seal Repaired with HVOF Applied WCCo/NI Adjacent Flange Coated for Corrosion Prevention #### LINE WINCH DRIVE SHAFT #### DIESEL ENGINE TURBO BLOWER #### Bearing Areas Repaired With HVOF Applied Tungsten Carbide #### PINION GEAR – TUGBOAT GEARBOX DRIVE Bearing And Seal Area Repaired With HVOF Applied Tungsten Carbide #### **Z-DRIVE SEAL LINERS** ### Both Seal Liners Put Into Operation at the Same Time. After One Year of Operation..... The Un-Coated Liner Has (2) 1/8" Grooves Worn by the Seal! The Coated Liner Showed NO Signs of Wear!! (only a slight discoloring of the coating in the seal area) NO WEAR! COATED SEAL LINER HVOF Applied Tungsten Carbide ## TUGBOAT Z-DRIVE SEAL LINER Seal Area Coated With HVOF Applied Tungsten Carbide #### STEERING DRIVE SEAL RINGS Wear Areas Coated With HVOF Applied Tungsten Carbide **Increased Wear Resistance Provides Longer Service Life!** #### OIL DISTRIBUTION BOX SHAFT FOR CHANGEABLE PITCH PROPELLER Bearing And Seal Areas Repaired With HVOF Applied Tungsten Carbide #### **BUTTERFLY VALVE STEM** New Shaft Coated With HVOF Applied Tungsten Carbide To Prevent Wear # NAVY and COAST GUARD ELECTRIC ARC APPLICATIONS INNOVATION! EXPERIENCE! QUALITY! #### **USS Halyburton – Rudder Post** Seal Area Repaired with Arc Wire Al/Br Bearing Area Repaired with Arc Wire SS ## DIESEL ENGINE COUPLING – MILITARY SEALIFT COMMAND Wear Groove Repaired With Arc-Wire Applied Inconel 625 #### AIRCRAFT CARRIER HANGAR BAY DOOR ROLLERS #### **Roller Surface Area Coated With Arc-Wire Applied** **Pseudo-alloy AlBr-Mo** ## **Submarine Bow Plane Housing Mating Flanges Repaired with Arc Wire Molybdenum** #### PLUG FOR DUPLEX STRAINER Repaired Plug With Arc-Wire Applied AlBr And Machined to Fit #### U.S. Coast Guard - CHANGEABLE PITCH PROPELLER HUB #### Damaged O-Ring Seal Areas Repaired With Arc-Wire Applied Bronze #### ELECTRIC MOTOR GENERATOR ROTOR #### **Thrust Bearing Areas Repaired With Arc-Wire Applied Inconel 625** ## COMMERCIAL ELECTRIC ARC SPRAYED APPLICATIONS INNOVATION! EXPERIENCE! QUALITY! #### MV OCEAN BREEZE - Main Propulsion Shaft Repaired with Arc Wire Al/Br and Finished with WCCo/Ni Shaft Worn 1 1/4" on Diameter! – Repaired in Less Than 24 Hours! TSM saved this Customer over \$200,000 and more than 2 weeks downtime!! #### MAIN ENGINE COUPLING HUB - TUGBOAT ## LOW PRESSURE CHAMBER FOR OIL DISTRIBUTION SYSTEM FOR CHANGEABLE PITCH PROPELLER I.D. Areas (Corrosion) Repaired With Arc Wire Applied High Carbon Steel #### **GEARBOX CASING** Bearing Area Repaired With Arc-Wire Applied Inconel 625 And Line Bored #### **ELECTRIC MOTOR SHAFT** **Arc-Wire Applied CrSS** ## PLASMA APPLIED NON-CONDUCTIVE COATING INNOVATION! EXPERIENCE! QUALITY! #### SUBMARINE CABLE CONNECTORS Connector Bodies Coated With Plasma Applied NCC Ceramic Coating To Prevent Corrosion Caused By Surface Electrical Currents On The Connectors. This Corrosion Would Cause The Polyurethane Coating To Separate Resulting In Failure. TSM HAS COATED MORE THAN 25,000 CONNECTORS! #### **SUCCESS STORY** SINCE TSM HAS STARTED APPLYING NCC COATING TO SUBMARINE CABLE CONNECTORS, THERE HAS NOT BEEN ONE DOCUMENTED FAILURE! COMPLETED CONNECTOR WITH POLYURETHANE COATING #### SSN SPECIAL PURPOSE MOTOR LEAD CONNECTOR Connector Body Coated With Plasma Applied Non-Conductive Ceramic Coating To Prevent Corrosion By Galvanic Action **UNCOATED** COATED #### SUBMARINE ELECTRONICS ENCLOSURE #### **Interior Of Enclosure NCC Coated** #### SUBMARINE AIR INTAKE FLAPPER VALVE Valve Flapper Coated With Plasma Applied Non-Conductive Ceramic Coating To Prevent Corrosion By Galvanic Action #### SUBMARINE AIR INTAKE VALVE FLAPPER ARM Valve Arm Coated With Plasma Applied Non-Conductive Ceramic Coating To Prevent Corrosion By Galvanic Action #### SUBMARINE SONAR TRANSDUCER PLATE Surface Coated With Plasma Applied Non-Conductive Ceramic Coating (NCC) To Resist Corrosion From Galvanic Action #### NON-CONDUCTIVE COATING DIVISION #### U.S. ARMY HELLFIRE MISSILE EXHAUST DIFFUSER Protected By Plasma Applied Thermal Barrier Coating Of Yttria Stabilized Zirconium Oxide To Deflect Intense Heat Of Missile Exhaust Away From Helicopter Diffusers Used On U.S. Army Blackhawk Helicopters Success Story! 629 Diffusers Coated By TSM For U.S. Army!